Common Features of Multi-Tiered(Prevention) Models - Tiered system of matching interventions to meet academic and behavioral needs - Systematic screening of young children using scientifically acceptable measures - Interventions are evidence-based - Progress monitoring of students to make informed decisions and track progress - Decision rules concerning levels of support (tiers) provided by examining the data | | _ | | |--|---|--| | | _ | | | | _ | | | | _ | | | | _ | | | | - | | | | - | | | | - | | # What's Different about Secondary Schools? - · Developmentally different learners - Student engagement in learning - Youth literacy student interest + out of school discourse - · Demands of curriculum and environment - Curricular demands sophisticated language tools to obtain information and concepts - Structure and culture of schools - Sense of urgency - Teacher roles = content specialists - High stakes for graduation - Postschool outcomes for youth - 74% graduation rate among HS freshmen - Societal costs of dropouts - Lowest-performing readers most likely to drop out (3.5-20 times greater risk) - College to Career Readiness | RTI vs | Transition | |---|--| | Tiered systems of support: | Transition: | | Requires collaboration
among multiple systems
(general, special ed;
community, families, etc.) | Requires collaboration
among multiple systems
(general, special ed;
community, families,
postschool systems) | | Relies on data-based
decisions & evidence-
based interventions
(academic & behavior) | Relies on data-based decisions & evidence-based interventions (academic & behavior + postschool outcomes) | | Systematic approach to
ensure secondary school
success | Systematic approach to
ensure postschool success | #### **Assessment for Student-focused Planning** Tier 1 · Early & ongoing across school and assessment for college & for postsecondary career community settings education; employment; Examples independent living; social Examples Early Warning Systems engagement and •Early Career Assessment relationships Expanded AP Courses •Student-directed Progress Examples & Academic monitoring monitoring · Wrap-around models Additional supports & Personal Plans of Study assessments (GEAR · Check & Connect •State Assessments + UP, AVID, Talent · Person-centered Planning SAT/ACT PLAN tests Search, Upward · Student-directed planning College Planning with Bound) & Self-directed IEPs Guidance counselors · Individualized career Specific transition •"Advisories" throughout HS planning/Career assessments to guide w/ same educator Academies planning •Aligning HS to Expanded practice with Planning for 18-21 postsecondary education college placement exams programs in postsecondary settings Postschool tracking systems for all students ### Instruction Promotes Independence & Engagement Tier 1 Tier 2 · Instruction emphasizing Supplemental small Intensive & choice and application individualized skillgroup strategy- Developing a based; instruction & based instruction community of learners instructional support Examples · Reinforcing self-Examples Instructional determined & self- Tutoring · Assistive technology integrated within · Ongoing progress monitoring for instruction instruction - regulating behavior Instructional Examples Universal design for - learning - · Strategy instruction · Soft skills modeling - · Differentiated Instruction - Mentoring · Active & cooperative learning - · Co-teaching modifications · Assistive technology accommodations for communication · Generalization of Transition club - settings Dedicated paraprofessional support skills to multiple #### Family Involvement Supporting Postschool Outcomes Tier 1 Tier 2 · Parent involvement in · Active family Supporting parents involvement in planning secondary academic & as partners in career planning for transition to Examples postsecondary and · Working directly with employment settings · PTA Standards for Family "hard to reach" School Partnerships Examples families The Family Involvement Parent engagement in Examples transition planning and Network of Educators · School outreach to (FINE) hard-to-reach · Parent Training and · Communication with families parents (newsletters. Information Centers Parent Information online grades) · Cultural community Resource Centers · School events (e.g., job liaisons for CLD families fairs, college fairs) (PIRCs) Systematic support for involve parents families (e.g., parent · Parent Involvement · Parents collaborate to transition & educational Specialists in develop graduation plans advocates) Schools · Parent advocate models · Community schools # Collaboration within the School and Community Tier 2 Counseling Mapping Students Wrap Workers · Community Resource · Co-funded staff for At-risk ## Tier 1 - Employers, colleges, families, and school staff review outcomes and gaps - Data-driven process Examples - School-Business Partnerships Professional Learning - Communities Job Fairs, College Fairs for all Students - Integrating of school/district wide improvement plans School/District Mission Statement - Suicide Prevention School Resource Officers co- - funded Alcohol and Drug Prevention agencies to develop among diverse staff linkages for postproviding services secondary outcomes Examples ### Examples Screening Teams - Collaboration w/Related Social Worker/Guidance Services Community-based 18-21 - · Community Transition Team Program Model Participation of school staff in community organizations Building Relationships with: Community Transition Team - Vocational Rehabilitation, Independent Living Centers, Onestop Centers, - Developmental Disability Organizations, Healthcare organizations, Employers and Employment Service providers ## What does it all mean? Pulling it all together... ## Questions to Consider - 1. Is the current implementation of RTI in secondary schools effective in engaging students and promoting postschool outcomes? - 2. What happens if we only focus on academic and behavioral interventions to the exclusion of those that address outcomes (careers and college)? - 3. How do we merge academic and behavioral systems w/in a transition-focused approach? - 4. Do we need to realign secondary schools to ensure students are college and career ready? |
 | | |------|--| |
 | | | | | | | | | | | | | | | | |